AERIAL SCOTER AND SCAUP MONITORING SURVEY OF THE YUKON FLATS, **ALASKA - 2005** U.S. Fish and Wildlife Service Waterfowl Management 1412 Airport Way, Fairbanks, AK 99701 # AERIAL SCOTER AND SCAUP MONITORING SURVEY OF THE YUKON FLATS, ALASKA – 2005 Edward J. Mallek, U.S. Fish and Wildlife Service, Waterfowl Management, 1412 Airport Way, Fairbanks, AK 99701 **Abstract:** The fifth annual aerial survey to monitor scoter populations on the Yukon Flats, Alaska was conducted 6-8 June 2005. The survey area consisted of four strata with a total of 58 transects. White-winged scoters and surf scoters accounted for 97% and 3% of the indicated-total scoters observed during survey, respectively. No black scoters were observed on the survey. The monitoring indices for white-winged scoters, surf scoters, and black scoters were 19,048, 552, and 0, respectively. The index for white-winged scoters was 16% more than the previous four-year mean (2001-2004, 16,430). The index for lesser scaup was 36,665 and was 45% more than the previous three-year mean (2002-2004, 25,215). Key Words: aerial survey, Yukon Flats, white-winged scoter, surf scoter, lesser scaup, monitoring March 2006 # INTRODUCTION Scoters are among the least studied of North American waterfowl and little is known of their life history, ecology, and distribution (USFWS 1999). Furthermore, existing monitoring surveys such as the Alaska-Yukon Waterfowl Breeding Population Survey (AYWBPS, Conant and Groves 2005) are not temporally designed to monitor scoters, which are among the latest migrants to arrive on their breeding grounds (Lensink 1965). Although the AYWBPS was not designed to monitor scoters, data from that survey indicate a substantial population decline across Alaska with a gradual decline occurring in interior Alaska (Conant and Groves 2004). The Yukon Flats supports the highest densities of scoters and lesser scaup (*Aythya affinis*) in interior Alaska (Lensink 1965, King and Lensink 1971, Bellrose1980). Furthermore, scoters and scaup are among the latest waterfowl to commence nesting on the Yukon Flats (Lensink 1965). Due to the late arrival of scoters and late nesting by scoters and scaup, traditional monitoring efforts for these divers are not optimally timed. This survey was initiated in 2001 (Mallek 2002^a) to provide monitoring data primarily for white-winged scoters (*Melanitta fusca*) that breed on the Yukon Flats. Due to the late nesting efforts by scoters, as well as scaup, scaup were added to this monitoring survey in 2002. This report summarizes the results of the 2005 scoter and scaup monitoring survey of the Yukon Flats, Alaska. # STUDY AREA AND METHODS # **Study Area and Survey Design** The survey area (9,728.3 km²) included 58 transects systematically located in four strata within the Yukon Flats where previous surveys (Platte and Butler 1992) indicated relatively high scoter densities (Figure 1). Transects were 400 meters wide resulting in 678.4 km² of sample area. The survey was flown at 100-150 feet above ground level and at 90-105 mph. Aircraft navigation and altitude were maintained with a Global Positioning System (GPS) and radar altimeter, respectively. Scoters and scaup were the only waterfowl recorded during the survey, and a circling maneuver was used to positively identify scoters to species when necessary. The survey was temporally designed to occur when the highest number of indicated-breeding white-winged scoters was present in the survey area. Previous replicate scoter surveys of the Yukon Flats (Mallek 2001, 2002^b, 2003^a) indicated that the end of the first week through the second week of June was the most appropriate time to monitor white-winged scoters. # **Survey Procedures** Observations were recorded directly into laptop computers as sound files using a computer program developed by John Hodges (USFWS, Region 7, Waterfowl Management-Juneau). Each laptop computer (one for each observer) was linked to the aircraft GPS unit. The computer program simultaneously recorded observations and their geographic coordinates into linked sound and ASCII files, respectively. A second computer program, also developed by John Hodges, was used on the ground to replay the linked sound files and produce transcribed ASCII files. The transcribed ASCII files were then used for data analyses. Observations of scoters and scaup were recorded according to breeding pair survey protocol (U.S. Fish and Wildlife Service and Canadian Wildlife Service 1987). All observations of lone male scoters and scaup (drakes) were recorded as singles. Drakes in flocks were recorded as flocked drakes. A male scoter or scaup in close association with a female of the same species was recorded as a pair. Scoters and scaup in mixed-sex groupings of three or more of the same species which could not be separated into singles and pairs were recorded as groups (a hen and two drakes were recorded as a pair and a single). Females not accompanied by drakes were not counted. #### **Statistical Methods** Following standard waterfowl breeding population survey data protocol (U.S. Fish and Wildlife Service and Canadian Wildlife Service 1987, Smith 1985), all observations of lone scoter drakes, flocked scoter drakes (<5), and scoter and scaup pairs were doubled for analyses. Observations of lone scaup drakes, and flocked scaup drakes were not doubled for analyses. Groups of scoters and scaup were not doubled for analyses. Population indices and variance estimates were calculated using standard statistical procedures for stratified analyses as described by Smith (1995). Visibility correction factors were not incorporated in the population indices. # **RESULTS** The fifth annual scoter monitoring survey (fourth annual survey that included scaup) was conducted over a three day period from 6-8 June 2005. A Cessna 206 amphibious equipped aircraft was used to conduct the survey (N234JB). Species composition, group classification, stratum information, and index values are presented in Table 1. Figure 2 depicts the five year trend for white-winged scoters. Appendices 1-4 provide information from previous monitoring surveys (Mallek 2002^a, 2003^b, 2005, Mallek and Lysne 2004). # **Scoters** White-winged scoters accounted for 97% of the observed scoters on the survey, while surf scoters (*Melanitta perspicillata*) accounted for 3%. The white-winged scoter index for 2005 was 19,048. This index value was greater than previous 2001-2004 index values (range 15,709-16,951). The primary reason for the greater index value in 2005 was a significant increase in white-winged scoters observed in the east strata. The surf scoter index for 2005 was 552. Few surf scoters were observed on these surveys therefore between-year variation was higher than for white-winged scoters. The 2001-2005 range for surf scoters was 165-1,036. No black scoters (*Melanitta nigra*) were observed on the 2005 survey. Previous surveys indicated that very few black scoters use this area and it is doubtful if any breed on the Yukon Flats. # Scaup The scaup index for 2005 was 36,665. This species appears to have more annual variation than white-winged scoters. Scaup have been counted on this survey since 2002 and the range of index values from 2002 through 2004 was 22,921-28,978. # **ACKNOWLEDGEMENTS** I thank Mark Bertram (USFWS, Region 7, Yukon Flats NWR) for his help in funding and participating as an observer during the 2005 survey. I also thank Bob Platte (USFWS, Region 7, Waterfowl Management–Anchorage) for his help with survey design and map production. Thanks are extended to Arctic NWR for use of their aircraft fueling facility at Fort Yukon. Data and conclusions presented in this report are preliminary and are not for publication or citation in published manuscripts without permission from the author. # REFERENCES CITED - Bellrose, F. C. 1980. Ducks, geese, and swans of North America. Stackpole Books, Harrison PA - Conant, B., and D. J. Groves 2005. Alaska-Yukon waterfowl breeding population survey: May 15 to June 7, 2005. Unpubl. Rept., U. S. Fish and Wildl. Serv., Juneau, AK - King, J. G. and C. J. Lensink. 1971 An evaluation of Alaska habitat for migratory birds. Unpubl. Rept., U. S. Fish and Wildl. Serv., Washingtion DC - Lensink, C. J. 1965. Waterfowl of the Yukon Flats, Alaska. Unpubl. Rept., U. S. Fish and Wildl. Serv. - Mallek, E. J. 2001. Replicate aerial scoter surveys of the Yukon Flats, Alaska, 2000. Unpubl. Rept., U. S. Fish and Wildl. Serv., Fairbanks, AK - Mallek, E. J. 2002^a. Aerial scoter monitoring survey of the Yukon Flats of Alasaka 2001. Unpubl. Rept., U. S. Fish and Wildl. Serv., Fairbanks, AK - Mallek, E. J. 2002^b. Replicate aerial scoter surveys of the Yukon Flats, Alaska 2001. Unpubl. Rept., U. S. Fish and Wildl. Serv., Fairbanks, AK - Mallek, E. J. 2003^a. Replicate aerial scoter surveys of the Yukon Flats, Alaska 2002 Final Report. Unpubl. Rept., U. S. Fish and Wildl. Serv., Fairbanks, AK - Mallek, E. J. 2003^b. Aerial scoter and scaup monitoring survey of the Yukon Flats, Alaska 2002. Unpubl. Rept., U. S. Fish and Wildl. Serv., Fairbanks, AK - Mallek, E. J. 2005. Aerial scoter and scaup monitoring survey of the Yukon Flats, Alaska-2004. Unpubl. Rept., U. S. Fish and Wildl. Serv., Fairbanks, AK - Mallek, E. J. and L. A. Lysne. 2004. Aerial scoter and scaup monitoring survey of the Yukon Flats, Alaska 2003. Unpubl. Rept., U. S. Fish and Wildl. Serv., Fairbanks, AK - Platte, R. M. and W. I. Butler Jr. 1992 Aerial surveys and mapping of waterbird distribution and abundance for impact assessment of potential oil development on the Yukon Flats National Wildlife Refuge, Alaska. Unpubl. Rept., U. S. Fish and Wildl. Serv., Anchorage, AK - Smith, G. W. 1995. A critical review of the aerial and ground surveys of breeding waterfowl in North America. Biological Science Report 5, National Biological Serv., Washington DC - U. S. Fish and Wildl. Serv. Canadian Wildl. Serv. 1987. Standard operating procedures for aerial waterfowl breeding ground population and habitat surveys in North America. Unpubl. Manual - U. S. Fish and Wildl. Serv. 1999. Population status and trends of sea ducks in Alaska. Unpubl. Rept., Anchorage, AK Figure 1. Map features of the Yukon Flats, Alaska in relation to the transect locations, 2001 - 2005. Table 1. Species composition, group classification, and index values for scoters and scaup from an aerial monitoring survey conducted on the Yukon Flats, Alaska 6-8 June 2005. | Species | Stratum | Singles | Flocked drakes | Pairs | Groups | Indicated breeding | Indicated total | Sample Area km ² (n) | |---------|---------------|---------|----------------|-------|--------|--------------------|-----------------|---------------------------------| | | | | | | | | | | | WWSC | west | 22 | 15 | 97 | 7 | 268 | 275 | 157.8 (16) | | | south central | 25 | 19 | 166 | 0 | 420 | 420 | 268.1 (18) | | | north central | 10 | 7 | 81 | 0 | 196 | 196 | 105.3 (10) | | | east | 25 | 21 | 149 | 34 | 390 | 424 | 147.3 (14) | | WW | SC Total | 82 | 62 | 493 | 41 | 1,274 | 1,315 | 678.5 (58) | | WWSC | Index = | 19,048 | SE = | 2,472 | | | | | | | | | | | | | | | | SUSC | west | 2 | 0 | 8 | 0 | 20 | 20 | 157.8 (16) | | | south central | 1 | 0 | 3 | 0 | 8 | 8 | 268.1 (18) | | | north central | 0 | 0 | 1 | 0 | 2 | 2 | 105.3 (10) | | | east | 1 | 0 | 3 | 0 | 8 | 8 | 147.3 (14) | | SUS | SC Total | 4 | 0 | 15 | 0 | 38 | 38 | 678.5 (58) | | SUSC | Index = | 552 | SE = | 103 | | | | | | SCAU | west | 51 | 48 | 240 | 121 | 579 | 700 | 157.8 (16) | | SCAU | | | | | | | | ` ' | | | south central | 36 | 53 | 218 | 125 | 525 | 650 | 268.1 (18) | | | north central | 40 | 47 | 181 | 80 | 449 | 529 | 105.3 (10) | | | east | 33 | 37 | 217 | 67 | 504 | 571 | 147.3 (14) | | SCA | SCAU Total | | 185 | 856 | 393 | 2,057 | 2,450 | 678.5 (58) | | SCAU | Index = | 36,665 | SE = | 3,377 | | | | | WWSC = white-winged scoter, SUSC = surf scoter, SCAU = scaup, no black scoters were observed during this survey. Stratum Area (km²): west = 2,388.7, south central = 3,217.3, north central = 1,989.8, east = 2,132.4. Figure 2. Index values for white-winged scoters from aerial monitoring surveys conducted on the Yukon Flats, Alaska 2001 - 2005. Appendix 1. Species composition, group classification, and index values for scoters and scaup from an aerial monitoring survey conducted on the Yukon Flats, Alaska 8-10 June 2004. | Species | Stratum | Singles | Flocked drakes | Pairs | Groups | Indicated breeding | Indicated total | Sample Area km² (n) | |---------|---------------|---------|--------------------|-------|--------|--------------------|-----------------|---------------------| | - | | | UTUITUS | | | 010001118 | | 1111 (11) | | WWSC | west | 25 | 26 | 137 | 0 | 376 | 376 | 157.8 (16) | | | south central | 35 | 25 | 229 | 10 | 578 | 588 | 268.1 (18) | | | north central | 7 | 0 | 68 | 0 | 150 | 150 | 105.3 (10) | | | east | 4 | 4 | 28 | 0 | 72 | 72 | 147.3 (14) | | WW | SC Total | 71 | 55 | 462 | 10 | 1,176 | 1,186 | 678.5 (58) | | WWSC | Index = | 16,628 | SE = | 2,086 | | | | | | | | | | | | | | | | SUSC | west | 1 | 2 | 0 | 0 | 6 | 6 | 157.8 (16) | | | south central | 0 | 0 | 0 | 0 | 0 | 0 | 268.1 (18) | | | north central | 1 | 0 | 1 | 0 | 4 | 4 | 105.3 (10) | | | east | 0 | 0 | 0 | 0 | 0 | 0 | 147.3 (14) | | SUS | SC Total | 2 | 2 | 1 | 0 | 10 | 10 | 678.5 (58) | | SUSC | Index = | 166 | SE = | 74 | | | | | | | | | | | | | | | | SCAU | west | 41 | 55 | 236 | 34 | 568 | 602 | 157.8 (16) | | | south central | 32 | 31 | 173 | 123 | 409 | 532 | 268.1 (18) | | | north central | 18 | 21 | 106 | 17 | 251 | 268 | 105.3 (10) | | | east | 36 | 56 | 181 | 127 | 454 | 581 | 147.3 (14) | | SCA | SCAU Total | | 163 | 696 | 301 | 1,682 | 1,983 | 678.5 (58) | | SCAU | Index = | 28,978 | SE = | 2,103 | | | | | WWSC = white-winged scoter, SUSC = surf scoter, SCAU = scaup, no black scoters were observed during this survey. Stratum Area (km²): west = 2,388.7, south central = 3,217.3, north central = 1,989.8, east = 2,132.4. Appendix 2. Species composition, group classification, and index values for scoters and scaup from an aerial monitoring survey conducted on the Yukon Flats, Alaska 8-11 June 2003. | Species | Stratum | Singles | Flocked drakes | Pairs | Groups | Indicated breeding | Indicated total | Sample Area km ² (n) | |---------|---------------|------------|----------------|-------|--------|--------------------|-----------------|---------------------------------| | | | | | | | | | | | WWSC | west | 51 | 15 | 102 | 20 | 336 | 356 | 157.8 (16) | | | south central | 66 | 17 | 111 | 47 | 388 | 435 | 268.1 (18) | | | north central | 20 | 11 | 36 | 10 | 134 | 144 | 105.3 (10) | | | east | 18 | 0 | 51 | 26 | 138 | 164 | 147.3 (14) | | WW | SC Total | 155 | 43 | 300 | 103 | 996 | 1,099 | 678.5 (58) | | WWSC | Index = | 15,709 | SE = | 1,779 | | | | | | | | | | | | | | | | SUSC | west | 3 | 0 | 0 | 0 | 6 | 6 | 157.8 (16) | | | south central | 0 | 0 | 0 | 0 | 0 | 0 | 268.1 (18) | | | north central | 0 | 0 | 0 | 0 | 0 | 0 | 105.3 (10) | | | east | 0 | 0 | 4 | 15 | 8 | 23 | 147.3 (14) | | SUS | SC Total | 3 | 0 | 4 | 15 | 14 | 29 | 678.5 (58) | | SUSC | Index = | 424 | SE = | 288 | | | | | | CCALL | ***** | <i>E</i> 0 | E E | 102 | 84 | 400 | 502 | 157.0 (16) | | SCAU | west | 58 | 55 | 193 | | 499 | 583 | 157.8 (16) | | | south central | 41 | 38 | 111 | 77 | 301 | 378 | 268.1 (18) | | | north central | 26 | 21 | 54 | 41 | 155 | 196 | 105.3 (10) | | | east | 41 | 42 | 122 | 77 | 327 | 404 | 147.3 (14) | | SCA | SCAU Total | | 156 | 480 | 279 | 1,282 | 1,561 | 678.5 (58) | | SCAU | Index = | 22,921 | SE = | 1,967 | | | | | WWSC = white-winged scoter, SUSC = surf scoter, SCAU = scaup, no black scoters were observed during this survey. Stratum Area (km²): west = 2,388.7, south central = 3,217.3, north central = 1,989.8, east = 2,132.4. Data in this table were corrected on 24 March 2005. Appendix 3. Species composition, group classification, and index values for scoters and scaup from an aerial monitoring survey conducted on the Yukon Flats, Alaska 9-12 June 2002. | Species | Stratum | | Flocked drakes | Pairs | | | Indicated total | Sample Area km² (n) | |---------|---------------|--------|----------------|-------|-----|-------|-----------------|---------------------| | | | | | | | | | | | WWSC | west | 24 | 18 | 73 | 5 | 230 | 235 | 157.8 (16) | | | south central | 63 | 45 | 135 | 5 | 486 | 491 | 268.1 (18) | | | north central | 19 | 16 | 55 | 36 | 180 | 216 | 105.3 (10) | | | east | 21 | 22 | 75 | 0 | 236 | 236 | 147.3 (14) | | WW | SC Total | 127 | 101 | 338 | 46 | 1,132 | 1,178 | 678.5 (58) | | WWSC | Index = | 16,951 | SE = | 2,106 | | | | | | | | | | | | | | | | SUSC | west | 0 | 0 | 1 | 0 | 2 | 2 | 157.8 (16) | | | south central | 2 | 0 | 2 | 0 | 8 | 8 | 268.1 (18) | | | north central | 0 | 0 | 1 | 0 | 2 | 2 | 105.3 (10) | | | east | 0 | 0 | 0 | 0 | 0 | 0 | 147.3 (14) | | SUS | SC Total | 2 | 0 | 4 | 0 | 12 | 12 | 678.5 (58) | | SUSC | Index = | 165 | SE = | 89 | | | | | | | | | | | -0 | | | 4.77.0 (4.6) | | SCAU | west | 52 | 47 | 171 | 70 | 441 | 511 | 157.8 (16) | | | south central | 54 | 66 | 145 | 112 | 410 | 522 | 268.1 (18) | | | north central | 35 | 45 | 67 | 5 | 214 | 219 | 105.3 (10) | | | east | 42 | 74 | 102 | 67 | 320 | 387 | 147.3 (14) | | SCA | SCAU Total | | 232 | 485 | 254 | 1,385 | 1,639 | 678.5 (58) | | SCAU | Index = | 23,745 | SE = | 2,348 | | | | | WWSC = white-winged scoter, SUSC = surf scoter, SCAU = scaup, no black scoters were observed during this survey. Stratum Area (km²): west = 2,388.7, south central = 3,217.3, north central = 1,989.8, east = 2,132.4. Appendix 4. Species composition, group classification, and index values for scoters from an aerial monitoring survey conducted on the Yukon Flats, Alaska 11-14 June 2001. | Species | Stratum | Singles | Flocked drakes | Pairs | Groups | Indicated breeding | Indicated total | Sample Area km² (n) | |---------|---------------|---------|----------------|-------|--------|--------------------|-----------------|---------------------| | | | | | | | | | | | WWSC | west | 22 | 3 | 87 | 77 | 224 | 301 | 157.8 (16) | | | south central | 32 | 26 | 132 | 55 | 380 | 435 | 268.1 (18) | | | north central | 11 | 16 | 53 | 8 | 160 | 168 | 105.3 (10) | | | east | 15 | 10 | 78 | 33 | 206 | 239 | 147.3 (14) | | WW | SC Total | 80 | 55 | 350 | 173 | 970 | 1,143 | 678.5 (58) | | WWSC | Index = | 16,432 | SE = | 1,978 | | | | | | | | | | | | | | | | SUSC | west | 1 | 0 | 2 | 0 | 6 | 6 | 157.8 (16) | | | south central | 4 | 3 | 7 | 5 | 28 | 33 | 268.1 (18) | | | north central | 3 | 2 | 2 | 0 | 14 | 14 | 105.3 (10) | | | east | 2 | 0 | 8 | 0 | 20 | 20 | 147.3 (14) | | SUS | SUSC Total | | 5 | 19 | 5 | 68 | 73 | 678.5 (58) | | SUSC | Index = | 1,036 | SE = | 297 | | | | | | | | | | | | | | | | BLSC | west | 0 | 0 | 0 | 0 | 0 | 0 | 157.8 (16) | | | south central | 0 | 0 | 0 | 0 | 0 | 0 | 268.1 (18) | | | north central | 0 | 0 | 0 | 0 | 0 | 0 | 105.3 (10) | | | east | 0 | 4 | 1 | 0 | 10 | 10 | 147.3 (14) | | BLS | BLSC Total | | 4 | 1 | 0 | 10 | 10 | 678.5 (58) | | BLSC | Index = | 145 | SE = | 193 | | | | | WWSC = white-winged scoter, SUSC = surf scoter, BLSC = black scoter, scaup were not recorded on this survey. Stratum Area (km²): west = 2,388.7, south central = 3,217.3, north central = 1,989.8, east = 2,132.4. Data in this table were corrected on 10 April 2003.